Polarimeter Development Hello

STORAGE RING POLARIMETRY

Polarimeter Development

Requirements

- 1. Measure a change in the vertical polarization with a sensitivity of 10⁻⁶. Provide a continuous record with time. Reduce systematic errors to below the sensitivity limit.
- 2. Track the magnitude of the polarization with time.
- 3. Provide transverse (X) asymmetry data continuously for control. Operate at high efficiency.

Polarimeter Development

Requirements

- Measure a change in the vertical polarization with a sensitivity of 10⁻⁶.
 Provide a continuous record with time.
 Reduce systematic errors to below the sensitivity limit.
- 2. Track the magnitude of the polarization with time.
- 3. Provide transverse (X) asymmetry data continuously for control. Operate at high efficiency.

Development proposal made to COSY-Jülich in 2007. Ring design was for 1 GeV/c deuteron beam (250 MeV)

Best scheme requires deuteron scattering from carbon.

Conduct study using as much existing equipment as possible.

(Begin studies of production/preservation of horizontal polarization.)

Deuteron and proton polarimeters are similar.

Polarimeter Development

Technical Review – 12/7/2009

Analyzing Reaction Characteristics

Edward J. Stephenson, IUCF

Technical Review – 12/7/2009

Polarimeter Development

Analyzing Reaction Characteristics

Edward J. Stephenson, IUCF

Technical Review - 12/7/2009

Polarimeter Development

Analyzing Reaction Characteristics

Polarimeter Development

Polarimeter Properties

Broad acceptance for high efficiency:

Angle range = 5° to $\sim 20^{\circ}$

Excitation range < ~40 MeV

No particle identification

Stable properties rely on stable gains, thresholds, etc.

Build and calibrate (including systematic errors properties)

Implications for polarimeter design:

Low analyzing power particles can be removed with an absorber

Count everything above threshold

DAQ can be simple (scaler) and fast for high statistics, low dead time

Detector must be insensitive to rate changes

Thick targets are required (several cm) for high efficiency (~1%)

Design features that go beyond current polarimeters:

Extraction from a storage ring onto a thick internal target Reduction of systematic error effects to 10⁻⁶

Polarimeter Development

COSY tests

COSY ring:

EDDA detector:

Rings and bars to determine angles.

Polarimeter Development

COSY tests

COSY ring:

EDDA detector:

Rings and bars to determine angles.

FRONT: This is where EDDA looks like an EDM polarimeter.

Run at 0.97 GeV/c.

Polarimeter Development

COSY tests

COSY ring:

EDDA detector:

Rings and bars to determine angles.

Azimuthal angles yield two asymmetries:

$$arepsilon_{{\scriptscriptstyle EDM}} = rac{L-R}{L+R}$$
 $arepsilon_{{\scriptscriptstyle g-2}} = rac{D-U}{D+U}$

Polarimeter Development

Target Concept

Target solution found at COSY:

Do enough particles penetrate far enough into the front face to travel most of the way through the target?

This requires a comparison of the efficiency with model values.

Polarimeter Development

Technical Review – 12/7/2009

Target Vertical Angle and Efficiency Test

Rocker test:

How sensitive to vertical angle?

Efficiency is the sum of events into the down and up segments of the detector divided by the particles lost from the beam.

0.66

Measurements are higher than Monte Carlo predictions based on model of EDDA detector and deuteron-carbon reactions, including elastic, inelastic and transfer.

Technical Review - 12/7/2009

Polarimeter Development

Target Vertical Angle and Efficiency Test

How sensitive to vertical angle?

Slope corresponds to typical depth in target of 0.2 mm, larger than the multiple scattering width of $\sigma = 0.013$ mm after 15 mm of carbon.

Angle (mrad)

BACK

0.58

Best alignment with target front edge.

> Efficiency is the sum of events into the down and up segments of the detector divided by the particles lost from the beam.

Measurements are higher than Monte Carlo predictions based on model of EDDA detector and deuteroncarbon reactions, including elastic, inelastic and transfer.

Technical Review – 12/7/2009

Polarimeter Development

Target Vertical Angle and Efficiency Test

How sensitive to vertical angle?

Slope corresponds to typical depth in target of 0.2 mm, larger than the multiple scattering after 15 mm of carbon.

FRONT

BACK

Angle (mrad)

0.66

0.62

0.58

Efficiency (ppt)

Efficiency is the sum of events into the down and up segments of the detector divided by the particles lost from the beam.

Measurements are higher than Monte Carlo predictions based on model of EDDA detector and deuteroncarbon reactions, including elastic, inelastic and transfer.

width of $\sigma = 0.013$ mm

Efficiencies are low (×10) because of thinner target and larger minimum angle.

Polarimeter Development

Systematic Error Effects

Goal: keep errors in change of asymmetry to less than 10⁻⁶.

Things can change: geometry rate

Use standard tricks
$$\epsilon = pA = \frac{r-1}{r+1} \qquad r^2 = \frac{L(+)R(-)}{L(-)R(+)}$$

(good to first order in the errors)

Correct effects arising at higher order

Try to use detector information: correction parameters

Geometry:
$$\varphi = \frac{s-1}{s+1}$$
 $s^2 = \frac{L(+)L(-)}{R(+)R(-)}$

Rate: L+R (instantaneous rate)

This requires a *calibration* of sensitivity to systematic errors.

Will this work?

Technical Review - 12/7/2009

Polarimeter Development

Tests made at the KVI (2007)

Cross Ratio (18°)

-0.136

-0.137

-0.138

-0.139

-0.140

-0.141

-0.141

-0.141

displacement (mm)

The cross ratio fails at second order in the errors.

$$\varepsilon(\exp) = \varepsilon + \frac{1}{1 - \varepsilon^2} \left\{ \varepsilon^3 u^2 + 2\varepsilon^2 \left(\frac{1}{A} \frac{\partial A}{\partial x} \right) ux + \varepsilon \left[\left(\frac{1}{A} \frac{\partial^2 A}{\partial x^2} \right) (1 - \varepsilon^2) - \left(\frac{\partial A}{\partial x} \right)^2 \varepsilon^2 \right] x^2 \right\}$$
"true" asymmetry
$$u = p(+) - p(-), p(-) < 0$$
observed asymmetry

Calculation based on deuteron elastic scattering data at 130 MeV and measured beam polarizations.

Measure effects using errors >100 bigger than expected.

(Note: Asymmetry will also be larger.)

Technical Review - 12/7/2009

Polarimeter Development

COSY results

Scan:

position –2 to 2 mm angle –5 to 5 mrad Rate varies during store

1 Rate and geometry effects are separable.

Make a linear fit to the data from the stores. Assume the zero rate point is independent of rate and can be used for the analysis of geometry effects.

Use the slope for the study of <u>rate</u> effects (pileup).

Polarimeter Development

COSY results

For the cross ratio, second order effects are smaller.

2 Corrections for X and θ match. One index can be used for both.

Analyzing power $A_y = 0.35$ (front).

Polarimeter Development COSY results

Tests were made with the beam shifting by 4 mm during the store.

slope: $-1.4 \pm 28 \times 10^{-6}$ /s

Polarimeter Development COSY results

Tests were made with high

rate and displaced beam.

Polarimeter Development

Technical Review - 12/7/2009

COSY results

Tests were made with high rate and displaced beam.

3 Corrections work.

Scaling down:

For deuteron EDM ring: position changes < 10 μ m initial vertical ϵ < 0.01 gives control of systematics to < 30 ppb, well under requirement.

cross ratio:

$$A'/A = 0.0055$$

 $\epsilon = 0.01$
 $\Delta p = 0.05$
use $(A'/A)\epsilon^2\Delta p$

Since asymmetry depends only on count rates and calibration coefficients, we get results in real time.

Polarimeter Development

μ-solenoid test

polarity known only to COSY

Polarimeter Development

μ-solenoid test

Prediction: 0.87 mrad

Measured: 1.4 ± 0.4 mrad

Polarity agrees!

Polarimeter Development

Protons

proton + carbon elastic scattering

Near 230 MeV the forward cross section and analyzing power are favorable.

We can expect:

efficiency ~ 1.1 % (over 2π) analyzing power ~ 0.6

with some selection on elastics

Polarimeter Development

Polarimeter

Location of polarimeter in (half of) storage ring straight section

Polarimeter Development

Polarimeter

Absorber to remove

In one store: $\delta \varepsilon = 1.5 \times 10^{-4}$

(Half) Polarimeter in the ring:

low analyzing power particles. (Detector Quadrupoles here 5° to 20° DETECTOR choice can also give are larger aperture acceptance TARGET discrimination.) MOTOR for clearance. QUAD QUAD QUAD ABSORBER INTERFACE Equal rate readout pads One target is shown. We want a target ⁻⁶⁰ cm 60 140 180 available from at least the Generic detector: left, right, up (?) Multi-resistive plate chamber and down (?) Micro-megas Rate = 800 / s/pad

(?) Gas electron multiplier

(?) ...other

Edward J. Stephenson, IUCF

directions.

Graziano

Polarimeter Development

Polarimeter

Technical Review - 12/7/2009

MRPC

Frascati, U. Rome

Absorber to remove low analyzing power particles. (Detector choice can also give discrimination.)

Equal rate readout pads

ti-resistive plate chamber

o-megas

electron multiplier

her

Rate = 800 /s/pad

In one store: $\delta \varepsilon = 1.5 \times 10^{-4}$

Edward J. Stephenson, IUCF

MRPC prototype

Polarimeter Development

Polarimeter

Technical Review – 12/7/2009

Micro-Megas

(Half) Polarim

Quadrupoles here are larger aperture for clearance.

One target is shown. We want a target available from at least the left, right, up and down directions.

Generic detector:

- (?) Multi-resistive plate chamber
- (?) Micro-megas
- (?) Gas electron multiplier
- (?) ...other

In one store: $\delta \varepsilon = 1.5 \times 10^{-4}$

Polarimeter Development

R & D 3-year Plan

Goals (milestones)

Produce a working EDM polarimeter for the ring

Year 1: Simulation and design of proton polarimeter

Database creation (cross section and analyzing power)

Monte Carlo simulation

Engineering design (including electronics)

Detector selection

Prototype tests (COSY, KVI, IUCF...) Inclusion in Monte Carlo simulation

Year 2: Construction

Parts procurement, machine shop, assembly

Installation (at COSY)

Year 3: Commissioning and calibration

Design verification

Operating point determination

Measurement of systematic error sensitivity

Polarimeter Development

R & D 3-year Plan

Resources needed:

Note: This is an opportunity for separate funding through Indiana University or other EDM Storage Ring institutions.

		Costs (k\$) with IU overhead
Personnel	post-doc student	300 140
Travel		140
Construction	design fabrication	60 160
Other (add ~1/4)		200
TOTAL		1,000

Polarimeter Development

EDM Polarimeter Team

Polarimeter Development Team: (participating at COSY)

Indiana: Ed Stephenson*, Astrid Imig (BNL)

KVI-Groningen: Gerco Onderwater*, Marlène da Silva e Silva, Klaas Brantjes, Duurt van der Hoek, Wilburt Kruithoff, Oscar Versolato

COSY Jülich: Ralf Gebel, Andreas Lehrach, Bernd Lorentz, Dieter Prasuhn, Hans Stockhorst

<u>BNL</u>: Vasily Dzordzhadze, Don Lazarus, Bill Morse, Yannis Semertzidis

Regis U.: Fred Gray

Frascati: Paolo Levi Sandri, Graziano Venanzoni

U. of Rome: Francesco Gonnella, Roberto Messi, Dario Moricciani

Thanks to: Olaf Felden (COSY), Frank Hinterberger (Bonn), Rudolf Maier (COSY), Hans Ströher (COSY), Univ. Münster

^{*} Spokespersons for polarimeter development